Availability Payment Mechanisms For Transit Projects **ADVISORY** ### Agenda - Availability Payments - Overview - Structure - Financial Implications - Case Study - Additional Considerations - KPMG Infrastructure ### What is an Availability Payment Agreement? - Long-term agreement with fixed periodic payments to Private Sector partner for DBFOM of facilities and services - Unlike a full concession, the scope of services for the Private Sector would not include: - Ridership and demand risks - Fare collection ### Availability Payments provide an alternative, flexible way to allocate project risks | | Design | Construction | Operations | Maintenance | Financing | Ridership | Collection | |--|--------|--------------|------------|-------------|-----------|-----------|------------| | Design Build Bid | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Design Build/Maintain | • | • | 0 | 0 | 0 | 0 | 0 | | Design Build Operate/Maintain | • | • | • | • | 0 | 0 | 0 | | Design Build Finance Operate
(Availability Payment) | • | • | • | • | • | 0 | 0 | | Design Build Finance Operate
(Real User Fee) | • | • | • | • | • | • | • | - O Responsibility of the Public Sector - Responsibility of the Private Sector ### **How do Availability Payments work?** - Public sponsor pays the private partner a pre-established, maximum periodic payment for DBFOM of project facilities - Payments typically do not begin until the facility is completed and commences operations - Availability Payments compensate private partner for both capital and operating costs - Lenders will also monitor private sector performance - Private partner is evaluated each period on - Availability of facilities and services - Performance of private sector partner - Each periodic payment is adjusted to reflect - Deductions for non-compliance with pre-established service levels - Credits for enhanced performance ### Follow the money... - Funding to the Public Sponsor - Farebox revenue - General tax revenue allocation - TIFs and TODs - Grants, other intergovernmental transfers - Public Sponsor makes availability payments to Private Partner - Private Partner finances (debt and equity) against payment stream - "Funding is not the same as financing" ### Availability structures are widely utilized ### **Recent examples include:** - Port of Miami Tunnel, Florida - I-595, Florida - Golden Ears Bridge, Vancouver, Canada - Sea-to-Sky Highway, British Columbia, Canada - Trans Canada Highway, New Brunswick, Canada - Ostregion Roads, Austria - Alberta Schools, Canada - A13 Thames Gateway, London, UK - A92, Scotland ### **Key Benefits** ### **Challenges** Project lacks stand-alone financial viability - Public Sector specific policy requirements - Fare affordability - Competing facilities - Control over operating and safety standards Public Sector needs to control project cost exposure ### **Benefits** - Allows use of PPP model and reduces project risk profile - Public Sponsor retains control over user fees - Provisions against competing facilities are not necessary - Performance Requirements allow Public Sponsor to control operating outputs - Payments do not start until facilities are completed and operating - Public Sponsor's total payment obligation is capped ### **Key Benefits (con't)** ### **Challenges** - Public concerns over long term concession projects - Need to attract robust competition from private bidders PPP approach needs to provide Value for Money in transferring risk to Private Sector ### **Benefits** - Availability structures make shorter contract periods more feasible - Availability deals tend to attract a wider group of investors and contractors - Encourages whole life approach to design, construction and operations - Economic drivers are more within the control of the private developer ### **Developing and Implementing** ### **Planning** ### Procurement & Contract Negotiation ### Design Construction ### **Operation Maintenance** - Design specifications are defined - Operational requirements are developed - Handback requirements are defined - Design specifications and other requirements are translated into Service Level Requirements (output/point based) for Availability and Performance - Availability Payment is structured - Base/Maximum payment - **Deductions** for non compliance - Compensations for relief events - Performance Credit - Concession Agreement is finalized - Availability Payment structure - Service Level Requirements - Hand-back requirements - Delays in construction directly delay and/or reduce Availability Payments - Private sector sponsor performance is measured against Service Level Requirements - Non-compliance is assessed and monetized - Payment is made to private sector net of any contractual deductions Provisions associated with asset hand-back must be included to ensure the private sector is incentivized to fulfill the obligations of the agreement at the end of the term of the concession ### **Evaluation Metrics** #### **Performance Metrics** - Security - Response to emergencies - Lighting and cleanliness - Customer satisfaction - Staff morale Depending on severity of performance deficiencies, non compliance with agreed metrics can result in non-availability of facilities ### **Availability Metrics** - Availability of facilities - Availability of services - Safety - Condition of the assets ### **Financing Implications** - The project risk profile for Availability Payment-based agreements is typically lower when compared with full concession structures - Project cash flow may receive higher credit ratings as it is based on - o Public sponsor credit rating - Private partner ability to meet requirements - Private Sector can achieve higher gearing, lower weighted average cost of capital (WACC) - Availability projects are typical shorter term (25 35 years) than full concessions (50+ years) - Availability payments typically have been done with minimal debt "tails" - Availability structures are widely accepted by infrastructure developers - Increased number of potential contractors and investors increases competition and generates efficiencies ### **Financing Tools for Transit PPPs** ### Private Activity Bonds - Authorized under SAFETEA-LU - Tax-exempt financing for projects with private involvement #### Bank debt - Typically requires a "club" deal involving multiple lenders - Current bank market is challenging: shorter tenors, higher pricing, less availability ### TIFIA Loans (Transportation Infrastructure Finance and Innovation Act) - Flexible, long term loan program administered by US DOT - Rates are competitive with tax-exempt debt ### Equity - Higher cost, but willing to take risks other sources of capital will not - Patient capital with long term investment horizon # Case Study Dublin Metro | Project | Metro North, Dublin | | | | | |----------------|--|--|--|--|--| | Project Scope | Urban light rail linking the North of Dublin to Dublin Downtown through the airport | | | | | | | 12 miles, approximately 8 of which under ground | | | | | | Project Status | Currently in the final stages of procurement; 4 bidders originally submitted proposals and 2 consortia have been short-
listed to the BAFO stage | | | | | | Commercial | PPP structure (Construction Period plus 25 year concession) | | | | | | Structure | Contract structure includes one contract to design, build, finance and maintain the infrastructure and the rolling stock
and a separate contract for the operation of the rail system. | | | | | | | The project utilizes an Availability Payment mechanism that was designed around the innovative contract structure to maximize the project bankability; it includes two separate payment mechanisms for the Infrastructure and the Operator | | | | | | Paymont | The Contractor is entitled to Capital Contribution Payments during the Construction Period | | | | | | | The Contractor is entitled to receive the following payments following commencement of operations: | | | | | | | - A Base Availability Payment | | | | | | | An Operational Flexibility Payment to compensate for rolling stock and infrastructure maintenance if RPA
request higher service patterns than base | | | | | | | A specific payment in relation to energy costs | | | | | | | The Availability Payment is subject to deductions for service failures | | | | | | KPMG role | KPMG is the financial adviser to Railway Procurement Agency, the public sponsor of the project | | | | | | | KPMG was directly involved in the development the project contractual approach and in designing the innovative
Availability payment mechanisms | | | | | ### **Additional Considerations** - Service level requirements need to be defined early in the project lifecycle - Need to be in line with Public Sector objectives - Drive Private Sector behavior (incentive vs. penalties) - Availability Payment mechanisms need to be transparent, legally enforceable, and practical - Contract monitoring and administration - Public Sponsor has oversight and monitoring role - The Private Sector sponsor can self regulate - Performance requirements need to include reporting and self-regulation ## KPMG in Infrastructure Extensive global experience in transit ### **Contact Details** #### **Ed Crooks** Managing Director, KPMG Global Infrastructure and Projects Group Tel: 571-226-7222 E-mail: ecrooks@kpmg.com ### **Kurt Ramey** Partner, KPMG Advisory Tel: 213-955-8348 E-mail: kramey@kpmg.com